Life History of *Podisus maculiventris* (Heteroptera: Pentatomidae) Adult Females Under Different Constant Temperatures

JESUSA CRISOSTOMO LEGASPI

USDA-ARS-CMAVE, Florida A&M University Center for Biological Control, 6383 Mahan Drive, Tallahassee, FL 32308

Environ. Entomol. 33(5): 1200-1206 (2004)

ABSTRACT Life table analysis was performed on *Podisus maculiventris* (Say) adult females at constant temperatures of 16, 26, 30, and 36°C. Survivorship curves were linear type II, with steeper rates of decline at higher temperatures. Longevity at 16°C (47.2 d) was significantly longer than that at 26°C (14.3 d) or 30°C (12 d). Adults under the 36°C survived only 4.9 d and laid no eggs. Percentage of eggs that hatched was relatively constant at \approx or about 40% at 16, 26, and 30°C. Numbers of egg clutches (ranging from 5.9 to 9.4), eggs per clutch (13.6–14.6), and eggs in the first clutch (9.0–15.1) did not differ significantly at these three temperatures. However, preoviposition period was significantly longer at 16°C (20.3 d) than at 26°C (6.3 d) and 30°C (4.9 d). Number of eggs laid was related to body weight by the equation E = -139.1 + 3.49w, where E is number of eggs laid per female lifetime, and w is the weight of the predator female. Life table analysis of P. maculiventris female adults showed that both net reproductive rate (R_0) and gross reproductive rate (GRR) were highest at 26°C, estimated at 47.8 and 156.0 females per female, respectively. However, the shorter generation times at 30°C (T = 42.2 d) resulted in higher values for the intrinsic rate of increase (r = 0.09), the finite rate of increase ($\lambda = 1.09$), and doubling time (DT = 7.7 d). Analysis of cumulative egg production suggests that 26°C may be more suitable for maintaining colonies of P. maculiventris because of the sustained levels of egg production over a longer period, compared with the 30°C treatment.

KEY WORDS *Podisus maculiventris*, life history, life table

The spined soldier bug, Podisus maculiventris (Say) (Heteroptera: Pentatomidae), is endemic throughout North America and has been recorded in various crops, including soybean, Glycine max (L.) Merr.; alfalfa, Medicago sativa L.; and corn, Zea mays L. P. maculiventris is a polyphagous predator known to feed on >75 insect species (McPherson 1980, McPherson et al. 1982), several of which are important pests (Waddill and Shepard 1975, Lopez et al. 1976). A considerable body of knowledge has been developed on the effects of different feeding regimens on its life history, its reproduction, and trade-offs that occur under both laboratory and field conditions (Legaspi and O'Neil 1993, Wiedenmann et al. 1996, Legaspi and Legaspi 1998). Research has included both theoretical aspects of predator search and functional response (Wiedenmann and O'Neil 1991, 1992), as well as practical use of *P. maculiventris* in applied biological control programs (O'Neil et al. 1996, O'Neil 1997). However, limited information exists on life tables of this predator, and how they may be affected by temperature.

Life table analysis is a standard ecological method for estimating demographic parameters related to population dynamics. Computational methods for constructing life tables and estimating key reproductive parameters date back several decades (Birch 1948). Numerous published examples illustrate the practical use of life table analyses (Maia et al. 2000). More specifically, life tables facilitate the analysis and understanding of insect population dynamics and the effects of external factors, such as biological control agents (Wittmeyer and Coudron 2001). In this study, I present life table analyses of *P. maculiventris* female adults under four constant temperatures using as prey the greater wax moth, *Galleria mellonella* (L.) (Lepidoptera: Pyralidae).

Materials and Methods

Effects of Temperature on Survivorship and Longevity. *P. maculiventris* used in the experiment were obtained from a laboratory colony at USDA-ARS-CMAVE/Florida A&M University Center for Biological Control in Tallahassee, FL. Newly emerged to 3-d-old *P. maculiventris* adult females were placed

The use of trade, firm, or corporation names in this publication is for the information and convenience of the reader. Such use does not constitute an official endorsement or approval by the USDA or the ARS of any product or service to the exclusion of others that may be suitable.

A: Survivorship Curves for Podisus maculiventris

Fig. 1. (A) Survivorship curve of adult P. maculiventris as affected by temperature. (B) Effect of temperature on longevity (F = 17.3; df = 3, 36; $R^2 = 0.59$; P < 0.01). Different letters indicate means are significantly different at P = 0.05 (Tukey's HSD).

individually into petri dishes (15 cm in diameter) lined with filter paper, and starved for 24 h before the start of the experiment. They were then provided daily with five fourth to fifth instars of G. mellonella (Rainbow Mealworms & Crickets Co., Compton, CA) as prey. The average weight of the prey was 321.96 ± 11.59 (SE) mg and the mean length was 2.62 ± 0.05 (SE) cm. A water source consisted of a cotton ball dipped in water and placed in a small dish (3.5 cm in diameter). Body weights were recorded at the start of the experiment by using a Sartorius analytical balance (model BP221S, Sartorius Corp., Edgewood, NY) with a precision of ± 0.0001 g, and weights were recorded at 5-d intervals until death. A young male (5-10 d old)

was placed into each dish for a period of 3–4 d each week to permit mating. Numbers of eggs laid and *P. maculiventris* females dying were recorded daily until all females had died. All egg masses were removed, counted, and held until hatching at laboratory ambient temperature of 24–25°C. Egg hatch occurred on average after 5 d. Numbers of eggs that hatched were recorded and percentage hatching was calculated. Each petri dish containing a single female was considered one replicate. Ten replicates were used for each of four temperatures: 16, 26, 30, and 36°C. Constant temperature conditions were maintained inside ThermoForma model 3740 growth chambers (ThermoForma, Marietta, OH) with a photoperiod of 14:10

A: Effect of temperature on *Podisus maculiventris* body weight

Fig. 2. (A) Effect of temperature (°C) on body weight (milligrams) of adult female P. maculiventris. (B) Final mean body weight (\pm SE) by temperature ($F=4.35; df=3, 36; R^2=0.27; P=0.01$). Means with different letters are significantly different at P=0.05 (Tukey's HSD).

(L:D) h and mean of 60% RH. Temperature and relative humidity inside each chamber were monitored by HOBO recorders (Onset Computer Corp., Bourne, MA).

Life Table Calculations. Numerical methods for calculating life history parameters may be obtained from standard biological texts (Southwood and Henderson 2000, Begon et al. 1990) and have been applied for many insect species (Medeiros et al. 2000). The net reproductive rate (R_0) is the mean number of female progeny produced by a single female during its mean lifetime and was calculated as follows:

$$R_0 = \sum_{x=0}^{n} l_x m_x$$
 [1]

where x is age group, l_x is probability of surviving to age x, m_x is age-specific fecundity, and n is the number of age groups. In this study, number of eggs laid at each age group was divided by 2, to estimate number of eggs that would result in females. This is probably a conservative estimate of female sex ratio, because field studies suggest that natural populations are $\approx 65\%$ female (Legaspi et al. 1996). The Gross reproductive

rate (GRR), also expressed in units of number of females per female, was calculated as follows:

$$GRR = \sum_{x=0}^{n} m_x$$
 [2]

The generation time (*T*) is an estimate in days of the mean period between birth of the parents and that of the offspring and was calculated as follows:

$$T = \left(\sum_{x=0}^{n} x l_x m_x\right) / R_0$$
 [3]

An approximate estimate for the intrinsic rate of increase (r), expressed in numbers of females per female per day, was calculated as follows:

$$r = \frac{\ln(R_0)}{T} \tag{4}$$

The finite rate of increase, also expressed in females per female per day, was estimated as follows:

$$\lambda = \exp(r) \tag{5}$$

Doubling time (*DT*) is the estimated time in days required for the population to double and was calculated as follows:

$$DT = \frac{\ln(2)}{r}$$
 [6]

Statistical Analyses. All statistical tests were performed using Systat 10 software (Systat Software, Inc., Richmond, CA). The effects of temperature on longevity, numbers of egg clutches, eggs per clutch, eggs in the first clutch laid, preoviposition period, and percentage of egg hatch were analyzed using one-way analysis of variance. Means were separated using Tukey's honestly significant difference (HSD) test at P=0.05. Percentage data were transformed using the angular transformation before statistical analysis, but they are presented as nontransformed means (Sokal and Rohlf 1995). Regression analysis was performed on total number of eggs laid as a function of female body weight.

Results and Discussion

Effects of Temperature on Survivorship and Longevity. P. maculiventris adult females displayed a typical type II linear survivorship curve, characteristic of organisms that die at a constant rate (Begon et al. 1990) (Fig. 1A). Higher temperatures were associated with steeper declines in adult survivorship, with longest survival at 16° C, and highest mortality rates at 36° C. Temperature had a highly significant effect on mean longevity of P. maculiventris females (F=17.3; df = 3, 36; $R^2=0.59$; P<0.01) (Fig. 1B). Longevity at 16° C was significantly longer than that at other temperatures (Tukey's HSD, P<0.01).

The effect of temperature on mean body weight of *P. maculiventris* females is probably compounded by

Fig. 3. Total number of eggs laid as a function of adult female body weight E = -139.1 + 3.49w, where E is number of eggs laid per female lifetime, and w is the weight of the predator female (F = 9.2; df = 1, 28; $R^2 = 0.25$; P < 0.01). Dotted lines represent 95% CL.

its effect on longevity and development. At 16°C, body weight increases slowly, but at a sustained rate because survival is longest at this temperature (Fig. 2A). In contrast, body weight seems to increase at a higher rate at 26°C and 30°C, but the increase is not sustained because individuals do not survive for as long at these temperatures. The slow and short duration increase in weight at 36°C indicates this temperature is too high for *P. maculiventris* females to either survive or develop for any significant period. Mean body weight at 36°C is significantly lower than the other temperature treatments because the females were not able to survive and develop at this temperature extreme (Fig. 2B).

The pooled data on numbers of eggs laid as a function of body weight shows that heavier females also lay the most eggs (Fig. 3), albeit with a low R^2 value. The regression equation for numbers of eggs as a function of body weight is E = -139.1 + 3.49w, where E is number of eggs laid per female lifetime, and w is the weight of the predator female (F = 9.2; df = 1, 28; $R^2 = 0.25$; P < 0.01). Zanuncio et al. (2000) found the same result using *Podisus rostralis* (Stäl). Heavier females displayed shorter preoviposition periods, whereas the numbers of eggs produced per day was positively correlated with female weight. Therefore, mass rearing programs for P. rostralis should focus on the use of female parents weighing at least 60.0 mg (Zanuncio et al. 2000).

The effect of temperature on cumulative number of eggs laid is illustrated in Fig. 4A. At 16°C, egg laying is delayed by a prolonged preoviposition period of ≈2 wk. Eggs are laid at a lower rate compared with the higher temperature treatments, but the ovipositional period is longer due to the longer duration times at this temperature. Oviposition rates at 26 and 30°C are similar over the first 2-wk period, but they are sustained at higher rates at 26°C, which also exhibited a longer ovipositional period. No eggs were laid at 36°C, which was too high for *P. maculiventris* adult females to survive and reproduce. Mean cumulative numbers

Fig. 4. (A) Cumulative number of eggs laid (summed across all replicates) as affected by temperature. (B) Mean cumulative numbers of eggs laid by temperature (excluding individuals that laid no eggs) (F = 0.75; df = 2, 18; $R^2 = 0.08$; P = 0.49).

of eggs per female ranged from 84.8 at 16°C to 158.9 at 26°C; however, treatment effects were not significantly different (F = 0.75; df = 2, 18; $R^2 = 0.08$; P = 0.49) (Fig. 4B).

Data on egg clutches and percentage egg hatch are summarized in Table 1. Numbers of egg clutches (ranging from 5.9 at 16°C to 9.4 at 26°C), eggs per clutch (13.6 at 16°C to 14.6 at 30°C), and eggs in the first clutch (9.0 at 16°C to 15.1 at 26°C) did not differ significantly at these three temperatures. Westich and Hough-Goldstein (2001) also found that percentage of egg hatch of *P. maculiventris* was not affected by temperature, averaging 70% at both 18°C and 25°C. Pre-

Table 2. Life table statistics for P. maculiventris adults under four constant temperatures

Parameter	Temp (°C)							
	16	26	30	36				
R_0^a GRR^b	25.14	47.8	44.4	0.0				
GRR^b	41.3	156.0	117.7	0.0				
T^c	64.2	44.8	42.2					
r^d	0.05	0.08	0.09					
λ^e	1.05	1.08	1.09					
DT^f	13.9	8.6	7.7					

 $^{{}^{}a}R_{0} = \Sigma l_{x}m_{x}$ expressed in units of females per female (assuming 1:1 sex ratio).

 ${}^{b}GRR = \Sigma m_{x}$ in females per female.

 $^{c}T = (\sum x l_{x} m_{x}) / R_{0}$ in days.

 $d r = \ln R_0/T$ in females per female per day.

 e $\lambda = \exp(r)$ in females per female per day.

 $fDT = \ln(2)/r$ in days.

oviposition period was significantly longer at 16°C (20.3 d) than at 26°C (6.3 d) and 30°C (4.9 d).

Life Table Calculations. Life table statistics for P. maculiventris female adults are summarized in Table 2. Both R_0 and GRR were highest at 26°C, estimated at 47.8 and 156.0 females per female, respectively. Generation time (T) of 42.2 d was shortest at 30°C. Both r and λ were highest at 30°C, estimated at 0.09 and 1.09, respectively. Doubling time was fastest at 30°C and was estimated at 7.7 d. Reproductive parameters are marginally higher at 30°C compared with the other temperatures tested. The higher sustained oviposition rate displayed at 26°C is apparently offset by the shorter generation time at 30°C.

Wittmeyer and Coudron (2001) constructed life tables for *P. maculiventris* and tested for the effects of artificial diets fed to larvae and adult predators on the reproductive parameters at 26 ± 5 °C. Insect-free diets provided during both immature and adult stages resulted in longer developmental times and preoviposition periods, and significantly reduced R_0 and r parameters. When fed an insect diet of cabbage looper, Trichoplusia ni (Hübner) (Lepidoptera: Noctuidae), during both immature and adult stages, the reproductive parameters for *P. maculiventris* were calculated as follows ($\overline{X} \pm SD$): $R_0 = 42.2 \pm 2.9$, $T = 34.9 \pm 1.9$, and intrinsic rate of increase $(r) = 0.11 \pm 0.002$. In a similar study, the values were $R_0 = 59.5$, T = 33.3, and r =1.001 (Coudron et al. 2002). Corresponding values for the 26°C treatment in this study were $R_0 = 47.8$, T =44.8, and r = 0.08, which indicated lower reproductive

Table 1. Mean egg clutch data (±SE)

Measurement	Temp (°C)			Statistics			
	16	26	30	F	df	R^2	P
Egg clutches	5.86 ± 1.34	9.43 ± 2.89	7.12 ± 2.2	0.63	2, 29	0.06	0.54
Eggs/clutch	13.578 ± 1.34	14.21 ± 1.58	14.62 ± 0.75	0.12	2, 18	0.013	0.89
Eggs in first clutch	9.0 ± 2.3	15.1 ± 2.54	10.25 ± 1.45	2.34	2, 18	0.21	0.12
Days first clutch laid	$20.33 \pm 2.08a$	$6.29 \pm 1.11b$	4.88 ± 0.61 b	42.23	2, 18	0.82	< 0.01
% Egg hatch	45.8 ± 14.1	42.3 ± 10.6	37.9 ± 8.9	0.22	2, 18	0.025	0.80

Data for the 36°C treatment was excluded from the analyses because no eggs were laid. Only nonzero replicates were included for other treatments. One-way analysis of variance was performed across rows for temperature effects on each factor. Different letters indicate means are significantly different (Tukey's HSD) where treatment effects are significant.

rates and longer generation times, suggesting that G. mellonella was an inferior food source. Furthermore, the following biological data were recorded by Wittmeyer and Coudron (2001): developmental time (second instar to adult) = 17.8 ± 0.3 , weight (mg) = 93.7 ± 3.1 , preoviposition period = 7.3 ± 0.3 , and eggs per female = 120.1 ± 3.5 .

Using a closely related species, Medeiros et al. (2000) constructed life fertility tables for *Podisus ni*grispinus (Dallas) at a constant temperature of 25°C. Each female oviposited a mean of 188.5 eggs, with a mean longevity of 31.2 d. The R_0 was 31.9 females per female, T was 47.4 d, DT was 9.5 d, r was 0.073, and finite rate of increase (λ) was 1.08. These values are similar to those obtained in this study for P. maculiventris at 26°C (Table 2). In a subsequent study (Medeiros et al. 2003), life table parameters of P. nigrispinus were measured at 20, 23, 25, 28, 30 and 33 \pm 0.2° C (60 ± 10% RH, photoperiod of 14:10 [L:D] h) by using Alabama argillacea (Hübner) (Lepidoptera: Noctuidae) as prey. GRR ranged from 1.6 (at 33°C) to 366.6 (28°C); R_0 from 0.02 (33°C) to189.5 (28°C) females per female; T from 33.3 (33 $^{\circ}$ C) to 85.5 (20 $^{\circ}$ C) days; DT from 0.82 (33°C) to 17.8 (20°C) d; r from 0.13 (33°C) to 0.12 (28°C) per day; λ from 0.88 (33°C) to 1.12 (28°C) females per female per day. Population growth rates were highest between 28 and 30°C, with 33°C proving detrimental to predator reproduction. As in this study, the higher temperature used was suboptimal.

In published studies, previous workers maintained their laboratory colonies of *P. maculiventris* at close to 26°C, perhaps because this temperature may be optimal for insect growth and development in general. Examples of environmental conditions selected include $23 \pm 1^{\circ}$ C (65 \pm 10% RH, photoperiod of 16:8 [L:D] h; de Clercq et al. 2002); $24 \pm 1^{\circ}$ C (40-70% RH, photoperiod of 14:10 [L:D] h; Legaspi and O'Neil 1993); 25°C (photoperiod of 18:6 [L:D] h; Westich and Hough-Goldstein 2001); 26°C (65% RH, photoperiod of 16:8 [L:D] h; Aldrich and Cantelo 1999); $26 \pm 2^{\circ}$ C $(60 \pm 10\% \text{ RH}, \text{photoperiod of } 16:8 \text{ [L:D] h; Sant' Ana})$ and Dickens 1998). Life table statistics such as those calculated in this study may provide useful values for summarizing the reproductive capacities of insects. However, they also may be misleading when applied to a situation, such as selecting an optimal temperature for mass rearing a test insect, or simply maintaining a colony for experimental purposes. Examination of the life table data indicates that 30°C yields the numerically best reproductive values. Inspection of cumulative eggs laid with time may indicate a more favorable reproductive trend of prolonged egg production over a longer period. Therefore, 26°C may indeed be a more suitable temperature for maintaining a colony of P. maculiventris than 30°C.

Acknowledgments

I thank Mohamed Soumare (Florida A&M University) and Ignacio Baez (USDA-ARS-CMAVE/CESTA-CBC) for technical assistance. Elizabeth Aninakwa (USDA-ARS-

CMAVE/CESTA-CBC student apprentice) assisted in rearing a laboratory colony of *P. maculiventris*. Benjamin C. Legaspi, Jr., helped with statistical analysis of the data and provided useful discussions that greatly improved the manuscript. Drs. Manuel Pescador and Lambert Kanga (Florida A&M University) reviewed an earlier version of this manuscript. Additional helpful comments were provided by two anonymous reviewers.

References Cited

- Aldrich, J. R., and W. W. Cantelo. 1999. Suppression of Colorado potato beetle infestation by pheromone-mediated augmentation of the predatory spined soldier bug, *Podisus maculiventris* (Say) (Heteroptera: Pentatomidae). Agric. For. Entomol. 1: 209–217.
- Begon, M., J. L. Harper, and C. R. Townsend. 1990. Ecology: individuals, populations and communities, 2nd ed. Blackwell, Cambridge, MA.
- Birch, L. C. 1948. The intrinsic rate of natural increase of an insect population. J. Anim. Ecol. 17: 15–26.
- Coudron, T. A., J. Wittmeyer, and Y. Kim. 2002. Life history and cost analysis for continuous rearing of *Podisus maculiventris* (Say) (Heteroptera: Pentatomidae) on a zoophytophagous artificial diet. J. Econ. Entomol. 95: 1159– 1168
- de Clercq, P., K. Wyckhuys, H. de Oliveira, and J. Klapwijk. 2002. Predation by *Podisus maculiventris* on different life stages of *Nezara viridula*. Fla. Entomol. 85: 197–202.
- Legaspi, J. C., and R. J. O'Neil. 1993. Life history of *Podisus maculiventris* given low numbers of *Epilachna varivestis* as prey. Environ. Entomol. 22: 1192–1200.
- Legaspi, J. C., and B. C. Legaspi, Jr. 1998. Life-history tradeoffs in insects, with emphasis on *Podisus maculiventris* (Heteroptera: Pentatomidae), pp. 71–87. *In M. Coll and J. R. Ruberson [eds.]*, Predatory Heteroptera: their ecology and use in biological control. Thomas Say Publications in Entomology, Lanham, MD.
- Legaspi, J. C., R. J. O'Neil, and B. C. Legaspi, Jr. 1996. Tradeoffs in body weights, egg loads, and fat reserves of fieldcollected *Podisus maculiventris* (Heteroptera: Pentatomidae). Environ. Entomol. 25: 155–164.
- Lopez, J. D., R. L. Ridgway, and R. E. Pinnel. 1976. Comparative efficacy of four insect predators of the bollworm and tobacco budworm. Environ. Entomol. 5: 1160–1164.
- Maia, A. de H. N., A.J.B. Luiz, and C. Campanhola. 2000. Statistical inference on associated fertility life table parameters using jackknife technique: computational aspects. J. Econ. Entomol. 93: 511–518.
- McPherson, J. E. 1980. A list of the prey species of *Podisus maculiventris* (Hemiptera: Pentatomidae). Great Lakes Entomol. 13: 18–24.
- McPherson, R. M., J. C. Smith, and W. A. Allen. 1982. Incidence of arthropod predators in different soybean cropping systems. Environ. Entomol. 11: 685–689.
- Medeiros, R. S., F. S. Ramalho, W. P. Lemos, and J. C. Zanuncio. 2000. Age-dependent fecundity and life-fertility tables for *Podisus nigrispinus* (Dallas) (Het., Pentatomidae). J. Appl. Entomol. 124: 319–324.
- Medeiros, R. S., F. S. Ramalho, J. C. Zanuncio, and J. E. Serrão. 2003. Effect of temperature on life table parameters of *Podisus nigrispinus* (Het., Pentatomidae) fed with *Alabama argillacea* (Lep., Noctuidae) larvae. J. Appl. Entomol. 127: 209.
- O'Neil, R. J. 1997. Functional response and search strategy of *Podisus maculiventris* (Heteroptera: Pentatomidae) attacking Colorado potato beetle (Coleoptera: Chrysomelidae). Environ. Entomol. 26: 1183–1190.

- O'Neil, R. J., K. Nagarajan, R. N. Wiedenmann, and J. C. Legaspi. 1996. A simulation model of *Podisus maculiventris* (Say) (Heteroptera: Pentatomidae) and Mexican bean beetle, *Epilachna varivestis* (Mulsant) (Coleoptera: Coccinellidae), population dynamics in soybean, *Glycine max* (L.). Biol. Control 6: 330–339.
- Sant' Ana, J., and J. C. Dickens. 1998. Comparative electrophysiological studies of olfaction in predaceous bugs, Podisus maculiventris and P. nigrispinus. J. Chem. Ecol. 24: 965–983
- Sokal, R. R., and F. J. Rohlf. 1995. Biometry: the principles and practice of statistics in biological research. W. H. Freeman, New York.
- Southwood, R., and P. A. Henderson. 2000. The construction, description, and analysis of age-specific life-tables, pp. 404–436, Chap. 11. *In Ecological Methods* (3rd ed.). Blackwell Scientific, Malden, MA.
- Waddill, V., and B. M. Shepard. 1975. A comparison of predation by the predators *Podisus maculiventris* and *Stretus* achoraga of the Mexican bean beetle *Epilachna varivestis*. Ann. Entomol. Soc. Am. 68: 1023–1027.
- Westich, R., and J. Hough-Goldstein. 2001. Temperature and host plant effects on predatory stink bugs for augmentative biological control. Biol. Control 21: 160–167.
- Wiedenmann, R. N., and R. J. O'Neil. 1991. Laboratory measurement of the functional response of *Podisus macu-*

- liventris (Say) (Heteroptera: Pentatomidae). Environ. Entomol. 20: 610–615.
- Wiedenmann, R. N., and R. J. O'Neil. 1992. Searching strategy of the arthropod generalist predator, *Podisus maculicentris*. Environ. Entomol. 21: 1–10.
- Wiedenmann, R. N., J. C. Legaspi, and R. J. O'Neil. 1996. Impact of prey density and facultative plant feeding on the life history of the predator *Podisus maculiventris* (Heteroptera: Pentatomidae), pp. 94–118. In O. Alomar and R. N. Wiedenmann [eds.], Zoophytophagous Heteroptera: implications for life history and integrated pest management. Thomas Say Publications in Entomology, Lanham, MD.
- Wittmeyer, J. L., and T. A. Coudron. 2001. Life table parameters, reproductive rate, intrinsic rate of increase, and estimated cost of rearing *Podisus maculiventris* (Heteroptera: Pentatomidae) on an artificial diet. J. Econ. Entomol. 94: 1344–1352.
- Westich, R., and J. Hough-Goldstein. 2001. Temperature and host plant effects on predatory stink bugs for augmentative biological control. Biol. Control 21: 160–167.
- Zanuncio, J. C., A. J. Molina-Rugama, G. P. Santos, and F. de Sousa Ramalho. 2000. Effect of body weight on fecundity and longevity of the stinkbug predator *Podisus ros*tralis. Pesq. Agropec. Bras., Brasília 37: 1225–1230.

Received 4 November 2003; accepted 1 August 2004.